Town of ## **Franklin** # **Best Development Practices** Guidebook ## **Table of Contents** | INI | RODU | ICTION | 1 | |------|-------------|-------------------------------|----| | I. | CHEC | CKLIST FOR DESIGNERS | 2 | | II. | STOR | MWATER MANAGEMENT | 7 | | | | Overview and Policies | | | | | ummary of Practices | | | | | Discussion of Practices | | | | c. 1 | | | | | 2 | · · | | | | 3 | • | | | | 4 | | | | | 5 | | | | | 6 | | | | | 7 | | | | | 8 | | | | | _ | | | | | 9 | 1 | | | III. | EROS | ION AND SEDIMENTATION CONTROL | 25 | | | a. S | ite Planning | 25 | | | | Construction Period Impacts | | | | 1 | | | | | 2 | . Sediment Retention | 29 | | | 3 | . Perimeter Protection | 30 | | | 4 | | | | IV. | LAND | SCAPE DESIGN | 32 | | | | Vater-Sensitive Landscaping | | | | | lant Species | | | | 1 | | | | | 2 | , , , , | | | | 3 | • | | | | 4 | <u>.</u> | | | | 5 | • | | | | 6 | <u>*</u> | | | | 7 | * | | | | 8 | • | | | | 9 | 0 1 | | | V. | SITE F | PLANNING | | | API | | X A | | | | | | | | H.N | DNOTI | ES . | 55 | #### Introduction The Franklin Best Development Practices Guidebook (BDP Guidebook) is a set of guidelines for developers, designers and project reviewers intended to improve the quality of development in Franklin. The Guidebook describes the required and preferred design and construction practices in Franklin related to stormwater management, erosion and sedimentation control, landscape design, and site planning. Any project proposed in Franklin that requires Planning Board or Zoning Board of Appeals (ZBA) approval shall comply with the requirements of this Guidebook. None of the practices in the Guidebook are new, and many have already been used extensively in Massachusetts. The Guidebook codifies these practices as official Town policy, thus taking some of the "guesswork" out of project design and review. The Guidebook also provides a single-source reference book for designers and reviewers working in Franklin. Recognizing that many best development practices are site-dependent, the Guidebook identifies a range of practices that are relevant to development and redevelopment projects on a variety of sites. The Guidebook is divided into five sections. Section I is a **checklist for designers** to help them determine which best development practices are likely to be applicable to their project. Project reviewers will also use this checklist to assess the project's compliance with the requirements of the BDP Guidebook. Sections II through V discuss best development practices related to **stormwater management**, **erosion and sedimentation control**, **landscape design**, and **site planning**. These four sections describe the best development practices that are applicable in different situations and some technical details of the practices. References are provided for those who seek more information and design specifications for the various practices. Thank you for taking the time to read this Guidebook. With your participation, the Town of Franklin will become a model for attractive and environmentally responsible community development. ## I. Checklist for Designers The Checklist for Designers is a summary of the best development practices that this Guidebook requires or recommends, and when they should be used. Prior to submitting an application for review, the applicant shall fill out this checklist to verify that he or she has complied with Franklin's policies and planned the development or redevelopment site in a way that furthers the goals discussed below. The checklist shall then be submitted with the application. The Planning Board and/or ZBA and their technical consultants will use the checklist to evaluate whether the application complies with this Guidebook. ## Stormwater Management #### GOALS and NEEDS addressed: - 1. Protect local and regional wetlands and water bodies - 2. Maximize groundwater recharge to retain a viable local groundwater supply - 3. Ensure that Franklin complies with the EPA Stormwater Phase II Requirements #### FRANKLIN POLICIES: - (A) All new development projects in Franklin shall meet the following three stormwater management performance standards. All redevelopment projects shall meet the standards to the maximum feasible extent, and, if they fail to meet the standards, shall retrofit or expand existing stormwater management systems to improve existing conditions. - 1. Post-development peak discharge rates from the site shall not exceed pre-development peak discharge rates from the site. - 2. Annual groundwater recharge from the post-development site shall approximate annual recharge from the pre-development site. - 3. The stormwater management system shall remove at least 80% of the average annual load of total suspended solids (TSS) from the post-development stormwater created on developed site. - (B) Non-structural stormwater management systems should be used wherever site conditions allow, as outlined in the Guidebook. Drain pipe/catch basin systems may be used, in part or in whole, only if the applicant can demonstrate that other systems are not feasible due to site conditions. | BEST DEVELOPMENT PRACTICES One or more of the following must be used to meet the above policies. | Incorporated into Project? | |---|----------------------------| | Vegetated swales (recommended to collect runoff from roadways & parking lots) | | | Vegetated filter strips (recommended to filter and infiltrate runoff from roadways, parking lots, and driveways; use with (a) along roadsides and parking lots) | | | Constructed wetlands (preferred method for stormwater retention & pollutant removal) | | | Bioretention cells (recommended on residential lots and parking lot islands) | | | Pervious paving surfaces (recommended in overflow parking and low-traffic areas) | | | Roof gardens (encouraged on flat commercial and industrial rooftops) | | | Retention basins (less preferred method for stormwater retention & pollutant removal) | | | Detention basins (may be used in series with other practices, such as constructed wetlands, to provide pre-treatment) | | | Drain pipe/catch basin systems (discouraged, unless other stormwater collection and conveyance systems have been demonstrated not to be feasible due to site conditions) Have you documented that other systems are infeasible? | 0 | | , | - | ### **Erosion and Sedimentation Control** #### GOALS and NEEDS addressed: - 1. Minimize erosion - 2. Prevent sedimentation of water bodies and its attendant environmental impacts #### FRANKLIN POLICIES: - (A) Any proposed project on a previously undeveloped site shall accommodate the development program in a way that minimizes clearing and regrading, especially in areas of steep slopes, erosion-prone soils, or sensitive vegetation. For redevelopment projects, the site plan shall concentrate development in previously-disturbed areas to the extent possible. - (B) As a condition of approval, every proposed project shall submit and adhere to a construction management plan that addresses soil stabilization, sediment retention, perimeter protection, construction scheduling, traffic area stabilization and dust control. | BEST DEVELOPMENT PRACTICES The applicant must comply with all of the following requirements. | Incorporated into Project? | | |---|----------------------------|--| | Clearing and regrading have been minimized | | | | Development is focused in previously disturbed areas (for redevelopment projects) | | | | A construction management plan has been prepared | | | | The construction management plan addresses: Soil stabilization (cover or stabilize erodible surfaces not in immediate use) Sediment retention (runoff interceptors and sediment traps/ponds) Perimeter protection (vegetated buffers or silt fences at the limit of work) Construction scheduling (minimize disturbed area at any given time) Traffic area stabilization (crushed rock or similar at construction vehicle entrance and parking areas) Dust control (plan for stabilizing dusty surfaces when necessary) | | | ## Landscape Design #### GOALS and NEEDS addressed: - 1. Minimize demand for irrigation water - 2. Maximize groundwater recharge from landscaped areas - 3. Preserve native biodiversity by retaining habitat and defending against invasive species - 4. Maximize the value to wildlife of human-managed landscapes #### FRANKLIN POLICIES: - (A) Site plans and landscape plans for all proposed projects shall take appropriate steps, as outlined in the Guidebook, to minimize water use for irrigation and to allow for natural recharge of groundwater. - (B) Landscape plans shall follow the guidelines in the Guidebook for selecting species that are most appropriate to the site conditions. Native species and habitat-creating species shall be used in all landscape plans to the maximum extent possible while still meeting the site's landscaping needs. Invasive species identified in this Guidebook may not be planted in Franklin under any condition. | BEST DEVELOPMENT PRACTICES The applicant must comply with all of the following requirements. | Incorporated into Project? |
---|----------------------------| | Clearing and regrading have been minimized (natural vegetation must be retained to the maximum extent possible, given the development program) | | | Irrigation, if present, is water efficient (if an in-ground irrigation systems is proposed, it is a water efficient system with automatic sensors to prevent overwatering) | 0 | | Landscaped areas retain water (gardens are mulched and designed for water infiltration) | | | No invasive species are used (species from the invasive species list may not be used) | | | Native and habitat-creating species are used (species from these lists have been incorporated into the landscape design whenever possible) | 0 | | Species are appropriate to the soil, site, and microclimate conditions (select appropriate species from the lists of salt-tolerant, urban-tolerant, wetland, moist-tolerant and drought-tolerant species) | | ## Site Planning #### GOALS and NEEDS addressed: - 1. Protect Franklin's natural environment, including habitat, water resources, and ecosystem services - 2. Create a visually appealing community - 3. Preserve the Town's historic and cultural heritage - 4. Stabilize and increase property values - 5. Encourage sustainable development #### FRANKLIN POLICY: Subdivision plans and site plans for all forms of development shall adhere to the principles of *environmental compatibility, aesthetic compatibility,* and *energy-efficient design*. | environmental compatibility, aestiletic compatibility, and energy-enicient design. | | | | | |--|--|--|--|--| | BEST DEVELOPMENT PRACTICES The site plan must address all of the following principles. | | | | | | Unique natural features have been preserved (the development program should avoid or else showcase significant natural features) | | | | | | Historic and cultural resources have been preserved (the development program should avoid or else showcase significant historic and cultural features) | | | | | | Clearing, grading, and building placement consider viewsheds | | | | | | Cut and fill have been minimized | | | | | | Buildings blend into the natural topography | | | | | | Buildings are oriented to the sun and wind for maximum energy efficiency | | | | | | Vegetated protection from northwest (winter) winds is provided | | | | | | Deciduous species planted or retained close to the E, S and W building edges | | | | | ## II. Stormwater Management #### a. Overview and Policies The need for a strong and innovative stormwater management policy is based on Franklin's attempt to address several challenges: - Franklin has numerous wetlands and water bodies, and is at the headwaters of the Charles River, all of which are affected by polluted runoff. - The Town relies on local groundwater aquifers for its public water supply; with Franklin facing seasonal water shortages, groundwater recharge is an essential function. - The U.S. Environmental Protection Agency (EPA) has recently promulgated the so-called "Stormwater Phase II Requirements," which require communities like Franklin to manage polluted runoff effectively. (Notes and references are provided in the endnotes.) In order to ensure a minimum level of stormwater management for development and redevelopment projects, Franklin has adopted the following stormwater management performance standards.² The adoption of performance standards allows the design engineer to select one or more stormwater management systems that are most appropriate and cost-effective for the particular site. **FRANKLIN POLICY:** All new development projects in Franklin must meet the following three stormwater management performance standards. All redevelopment projects shall meet the standards and if they fail to meet the standards, shall retrofit or expand existing stormwater management systems to improve existing conditions. - 1. Post-development peak discharge rates from the site shall not exceed pre-development peak discharge rates from the site. - 2. Annual groundwater recharge from the post-development site shall approximate annual recharge from the pre-development site. - 3. The stormwater management system shall remove at least 80% of the average annual load of total suspended solids (TSS) from the post-development stormwater created on developed site. There is a growing realization among water resource professionals that conventional systems of stormwater collection, conveyance, and end-of-the-pipe dry-basin detention are no longer sufficient to improve the water quality of surface water bodies. Therefore, the Town's general preference is that stormwater be conveyed and treated in natural and vegetated systems such as vegetated swales, filter strips, constructed wetlands, and bioretention cells. While some of these practices may be new to the Town of Franklin, they have been used successfully in other towns and states and have gained support from the EPA because of their generally superior performance **FRANKLIN POLICY:** Non-structural stormwater management systems should be used wherever site conditions allow, as outlined in the Guidebook. Drain pipe/catch basin systems may be used, in part or in whole, only if the applicant can demonstrate that other systems are not feasible due to site conditions. in attenuating peak runoff rates, filtering pollutants, recharging groundwater, and allowing retention of the natural landscape. Recognizing that non-structural systems are not appropriate in all situations, the Guidebook also discusses other practices that will be permissible in certain situations. This section of the Guidebook discusses nine stormwater management practices that can be used, alone or in combination, to meet the performance standards. Other systems not discussed in this guidebook may also be acceptable if the applicant can demonstrate their fulfillment of the above standards. Table 2-1 provides a summary of the practices discussed in this chapter and when each practice is encouraged or allowed. Table 2-1: Use of Stormwater Management Practices in Franklin | Practice | Franklin's Policy | Appropriate Uses | |-----------------------------------|--|---| | Vegetated Swales | Strongly encouraged | Roadsides, parking lots | | Vegetated Filter Strips | Strongly encouraged | Roadsides, residential frontage areas, parking lots, perimeter protection | | Constructed Wetlands | Strongly encouraged | Commercial and industrial sites, office campuses, subdivisions | | Bioretention Cells (Rain Gardens) | Strongly encouraged | Residential lots, parking lot islands | | Pervious Paving Surfaces | Encouraged | Parking overflow areas | | Roof Gardens | Encouraged | Office/industrial buildings | | Retention Basins | Neutral | Subdivisions, office developments | | Detention Basins | Allowed in combination with other practices | All areas of development, if necessary | | Drain Pipe/Catch Basin System | Allowed when other systems are not practical due to site constraints | All areas of development, if necessary | There are several factors to consider when deciding on which practice(s) to implement in any given project. Among these factors are the space required, soils and slopes on site, depth to the water table, maintenance requirements, pollutant removal efficiencies, cost, and ability to meet Franklin's stormwater performance standards. ## b. Summary of Practices Table 2-2 provides a summary of design and site considerations for the various stormwater management systems. Table 2-2: Design and Site Considerations for Stormwater Practices³ | | Vegetated
Swales | Vegetated
Filter Strips | Constructed
Wetlands | Bioretention
Cells | Pervious
Paving | Retention
Basins | Detention
Basins | Catch
Basins | |---|--|--|---|---|--|--|--|---| | Space
Required | Bottom width:
2 ft. min.
6 ft. max. | Recommended
minimum
width:
10-20 ft. | 5% of
drainage area | Min width:
5-10 ft
Min length:
10-20 ft
Min. depth:
2-4 ft | Not a factor | Min. pool
surface:
0.25 acres
recom'd | 1 acre foot
per 4 acres
drainage
area | Not a factor | | Soils | Permeable
soils perform
better, but wet
swales can be
used in less
permeable
soils | Permeable
soils perform
better, but soils
are not a
limitation | Soils are not a
limitation | Permeable soils
recom'd (infilt.
rates >0.27
in/hr).
Underdrains
allow for less
permeable
soils. | Permeable
soils
perform
better | Not a factor | Not a factor | Not a factor | | Slope of
Catchment
Area | A design
consideration,
but usually not
a limitation | A design
consideration,
but usually not
a limitation | Max. 15% for
forested; 5%
for shrubs/
herbs | A design
consideration,
but usually not
a limitation | Usually not a limitation | Maximum
15% | Maximum
15% | Not a
factor | | Water Table
and Bedrock
 Generally not a constraint | Generally not a constraint | Water table
should be at
or near soil
surface, or else
a liner can be
used | 2-4 ft above
water
table/bedrock
recommended | 2-5 ft above
water table/
bedrock
recom'd | Not a factor | Generally
not a
constraint | Not a factor | | Proximity to
Building
Foundations | Min. 10 ft.
down-gradient
from buildings
& foundations
recom'd | Min. 10 ft.
downgradient
from buildings
& foundations
recom'd | Min. distance
10 ft. | Min. 10 ft.
downgradient
from buildings
& foundations
recom'd | Not a factor | Min. distance
of 10 ft | Min.
distance of
10 ft. | Not a factor | | Max. Depth | N/A | N/A | 4-6 ft. | 2-4 ft.,
depending on
soil type | N/A | 3-6 ft. | 3-12 ft. | N/A | | Maintenance
Requirement | Low: routine
landscape
maint. | Low: routine
landscape
maint. | Moderate;
depends on
sediment'n
rate | Low: property
owner can
include in
normal site
landscape
maint. | Low:
routine
landscape
maint. | Moderate;
depends on
sediment'n
rate | Moderate:
routine
sediment
removal | Moderate:
routine
sediment
removal | Table 2-3 should be used in determining compliance with Franklin's 80% TSS removal standard. TSS removal efficiency for each of the various stormwater management systems shall be presumed to be the value shown in Table 2-3 unless the applicant can provide additional satisfactory information or documentation that the system has a greater TSS removal efficiency. Other systems not discussed in this Guidebook may also be acceptable if the applicant can demonstrate their fulfillment of the Franklin stormwater management performance standards. If more than one practice is used to achieve the required 80% TSS removal, the removal efficiency rates must be multiplied together, not added. For example, if the first practice has a 60% TSS removal rate and the second practice has a 20% removal rate, a total of only 68% of TSS would be removed. (60% of the total, plus 20% of the remaining 40% of TSS.) Table 2-3: TSS Removal Rates for Stormwater Management Practices⁴ | Practice | Design Rate for TSS Removal (use this number to calculate compliance with the 80% TSS removal requirement) | Range of Average TSS
Removal Rates | |----------------------------------|--|---------------------------------------| | Vegetated swale | 70% | 60-80% | | Vegetated filter strip | 30% per 10' of width ^a | 30-65%, depending on width | | Constructed wetland ^b | 80% | 65-80% | | Bioretention cell | 80% ^c | 65-80% | | Retention basin ^b | 70% | 60-80% | | Detention basin ^d | 60% | 60-80% | | Deep sump and hooded catch basin | 25% | 25% w/cleanout | ^a For widths greater than 10′, TSS removal is determined multiplicatively. For example, for a 30′ wide strip, the TSS removal rate would be (1-(0.7*0.7*0.7)) = 66%. ^b Must have sediment a forebay or pre-treatment. ^c If an underdrain is used, the water must be conveyed to a secondary treatment device such as a constructed wetland or a retention basin. ^d Post-treatment is required (e.g., by a constructed wetland or retention basin). #### c. Discussion of Practices Each of the nine stormwater management practices is discussed in more detail below. References in the endnotes provide additional information on the use, design, and construction of these practices. #### 1. Vegetated Swales Swales are earthen channels most commonly covered with a dense growth of grass or other vegetation, and are designed primarily to control water quantity and quality. The design of vegetated swales has improved over the years, enabling engineers and hydrologists to implement them for a variety of different purposes. Depending on hydrological conditions and design, swales can be dry, wet, or grassed: - **Dry swales** are channels filled with approximately 30 inches of soil (50% sand and 50% loam) that allows full infiltration of the stormwater. - **Wet swales** are generally used when the water table is at or near the soil surface or when soils are poorly drained. Theses swales have a ponding area that should be planted with moist-tolerant species to enhance nutrient uptake and sediment retention. - **Grassed swales** are planted with grass species that provide a dense cover and serve to provide sediment retention, nutrient uptake and filtration. They are suitable for sandy loam soils. Pollutants are removed from stormwater by the filtering action of the grass, sediment deposition, and/or infiltration into the soil. Grass swales are designed to remain dry most of the time and are specifically planted with species to enhance nutrient uptake and filtration. Figure 2-1: A grass swale surrounding a parking lot #### **Design Considerations** Swales are easily implemented on large lot residential sites (1/2 to 1 acre or larger), office and industrial campuses, roadways where right-ofway widths are adequate, and parking lot medians and edges (see photo at left). Ideally, stormwater should flow from the impervious surface through a vegetated filter strip before entering the swales (see Figure 2-2). Typically, dry and grass swales are used for low density residential projects or very small impervious areas and require soils that have infiltration rates of 0.27-0.50 inches per hour. Wet swales, on the other hand, are convenient for treating highway runoff in low lying or flat terrain areas and need to be planted with water tolerant vegetation. Swales should be built at a gentle slope so that water flows at a relatively low velocity. The minimum allowable slope is ½%, while the maximum slope is based on velocity. Water velocity in the swale should generally not exceed 3 feet per second, which typically corresponds to a maximum slope of about 5%. If necessary, the swale may be steeper in places, provided that riprap or other stabilization is used to prevent scouring and erosion within the swale. The side slopes should be at a maximum of 3:1, and the length of the swale should be calculated to accommodate the entire calculated runoff volume from a 10-year storm. Regular maintenance such as mowing, sodding, and repair of eroded areas is necessary for swales. In addition, the accumulated sediment may need to be periodically removed, particularly during the construction and early site stabilization periods. #### 2. Vegetated Filter Strips Filter strips are typically bands of close-growing vegetation, placed between pollutant source areas and the receiving water body (either a natural water body or a constructed swale). To protect natural water bodies (e.g., streams or wetlands), filter strips should consist of natural buffer strips already existing on the site. Not only do filter strips protect sensitive areas such as wetlands, woodlands and erodible soils; they also reduce runoff impacts by trapping sediment and sediment-bound pollutants, provide some infiltration, and slow and disperse stormwater flow over a wide area. Figure 2-2 illustrates some of the biochemical processes by which filter strips remove pollutants. Figure 2-2: Processes by which vegetated filters remove pollutants #### **Design Considerations** Treatment of stormwater in filter strips is accomplished physically by a combination of filtration through the standing vegetation and infiltration into the underlying soils. In order to treat stormwater effectively, filter strips must be designed to function as overland flow systems where stormwater is evenly distributed. Because there is a high potential for short-circuiting of the filter strips and reduced pollutant removal, grading must be designed carefully to provide uniform flow into the filter strips. If filter strips are wide enough and planted with appropriate plant species, they will provide wildlife habitat as well as visual amenities in the landscape. It is important to note that filter strips are usually implemented in combination with other stormwater management facilities that specifically control stormwater volume. Finally, for a filter strip to be efficient, a minimum width of 10-20 feet is recommended. Upkeep of filter strips should be incorporated into routine landscape maintenance, which would include raking the filter strip, removing large trash or debris that has accumulated, and regularly cleaning up sediment. #### 3. Constructed Wetlands Constructed wetlands (or stormwater wetlands) are shallow pools that create growing conditions suitable for marsh plants. These systems are designed to maximize pollutant removal through retention, settling, and uptake by wetland plants. Stormwater wetlands serve several benefits simultaneously. The primary purpose of constructed wetlands is to improve water quality by removing sediment and pollutants. However, these wetlands can also provide excellent habitat for wildlife and waterfowl. In general, a constructed wetland would be a suitable stormwater management practice for residential subdivisions and commercial developments. Figure 2-3: A constructed wetland #### Design Considerations Constructed wetlands must be designed with consideration to the size of the contributing watershed area, amount of baseflow, soil type, and available space. The contributing watershed may be as small as 5 acres; however, the smaller the watershed area, the more difficult it is to create sufficient drainage and runoff to keep the wetland perpetually wet. Since wetlands need to maintain soil moisture throughout the year, it is important to have a dry-weather baseflow or a groundwater supply. The preferred soil types for constructed wetlands are less-permeable soils that have relatively small pores and are less prone to evaporation. The surface area of constructed wetlands should be at least 1% of the contributing drainage area, and the wetlands should have a
length to width ratio of at least 1.5:1. In order to increase the efficiency of the retention pond, a sediment forebay must be incorporated as a pretreatment device. As with all other stormwater management practices, stormwater wetlands also require ongoing maintenance to retain their maximum effectiveness. However, several design features can decrease the amount of maintenance that a wetland needs. For example, a reverse-slope pipe or a weir outlet with a trash rack should be used to prevent clogging of the outlet; orifices should have diameters no less than 3"; and direct maintenance access should be provided to the forebay to allow for sediment removal. Selection of plant species is one of the most important parts of creating a stormwater wetland, as the plants are largely responsible for the pollutant and sediment retention and uptake. Please refer to Figure 2-4¹⁰ for a sample wetland vegetation layout and **Section III** for a list of plant species suitable for planting in constructed wetlands. Figure 2-4: Sample wetland vegetation layout #### 4. Bioretention Cells (Rain Gardens) Bioretention cells (otherwise known as rain gardens) are landscaped areas that mimic upland vegetation systems. These systems are designed to trap stormwater, infiltrate it, and treat it by means of vegetational uptake (uptake of certain minerals and nutrients by vegetation), biological degradation (microbial/bacterial metabolic activities), and/or gravitational sediment removal. Runoff is conveyed as sheet flow to the treatment area, which consists of a grass buffer strip, sand bed, ponding area, organic layer or mulch layer, planting soil, and plants (see Figure 2-7¹¹). Runoff passes first over or through a sand bed, which slows the runoff and distributes it evenly along the Figure 2-5: A bioretention cell on a residential lot ponding area. The ponding area is made up of a surface organic layer, ground cover and the underlying planting soil. The ponding area is graded such that there is a depression in the middle where water remains until it infiltrates or evaporates. The depression should be designed to hold up to 6 inches of water. ¹² An overflow structure should be provided for situations where the ponding area is not sufficient. As shown in Figure 2-7, the infiltrated water may also be collected through an underdrain and outlet, which would drain water to a constructed wetland or retention pond for further treatment. Bioretention cells can be used in both residential and commercial projects. In residential subdivisions, bioretention cells are used to retain and infiltrate stormwater locally so that it does not need to be conveyed and treated by means of a more extensive stormwater management system. Each residential lot would typically have one or more bioretention cells (which are essentially landscaped gardens) that receive stormwater from the roof and driveway and infiltrate Figure 2-6: Bioretention cell in a parking lot it to the ground. Each homeowner is responsible for maintaining the bioretention cell(s) on their property, just as they would maintain their garden. In commercial projects, bioretention cells are installed as depressed islands in the parking lot. Stormwater is directed to these islands, where it is treated and infiltrates into the ground. Figure 2-7: Bioretention cell #### **Design Considerations** The design of bioretention cells must consider the site area, slope, soils, groundwater, and maintenance needs. Figure 2-8¹³ illustrates a typical bioretention cell installation. Bioretention cells should be designed to occupy 5 to 7 percent of the drainage area multiplied by the rational method runoff coefficient ("c") determined for the site. Recommended minimum dimensions are 15 feet by 40 feet for bioretention cells receiving parking lot runoff. Bioretention cells on individual house lots can be much smaller. The site should have shallow slopes (approximately 5% or less) so that water flow is guaranteed but velocity is not too high. An underdrain should be used in situations where soils are tight and there is a concern about the cell backing up or flooding. (In areas of less pervious soils, bioretention cells may be constructed by importing more permeable soils for the cell itself, in combination with an underdrain which prevents water from ponding above a less permeable natural soil layer.) An underdrain should also be used where the water table is close to the surface and there is a concern about groundwater pollution. In other situations, an underdrain generally is not needed. Bioretention cells need to be maintained regularly to ensure the presence of mulch and good soil, attend to any diseased or dead plants, and remove collected sediment, litter and debris. Figure 2-8: Typical design layout of a bioretention cell. #### 5. Pervious Paving Surfaces Pervious paving surfaces typically consist of a permeable surface with an underlying crushed/broken stone reservoir to temporarily store runoff before it infiltrates into the ground. The main purposes of this application are to reduce the amount of stormwater runoff from paved areas and to infiltrate stormwater into the underlying soils. By reducing the amount of stormwater runoff, pervious paving surfaces reduce the cost of stormwater management. Pervious paving surfaces that are now available include porous asphalt, pervious concrete and grass pavers. Porous asphalt and pervious concrete appear to be the same as traditional pavement Figure 2-9: Grass pavers from the surface, but incorporate void spaces to allow infiltration. These systems have been applied successfully in a few locations in New England where soils consist of particularly well-drained sands and gravels that allow the pores to drain rapidly. However, in areas of tighter soils, porous asphalt and pervious concrete are generally not recommended in this region because water remaining in the void areas is subject to the freeze-thaw cycle which stresses and weakens the pavement. Grass pavers, shown in Figure 2-9, are a viable option in New England's climate.¹⁵ Grass pavers consist of concrete interlocking blocks or a synthetic fibrous gridded system with open areas designed to allow grass to grow. The design should allow for infiltration into the underlying soils so that stormwater does not pond near the surface. #### **Design Considerations** Grass pavers are most suitable for low-traffic areas such as the overflow areas of commercial or office parking lots, residential driveways, and service areas that will be subject to light traffic. Franklin recommends their use in these situations. If these systems are used, stormwater calculations should account for the reduced amount of runoff generated by areas with grass pavers. In general, grass paver systems should not be salted in the winter because this will threaten the viability of the plants. However, salting will not typically be required in the low-traffic areas where grass pavers are recommended. #### 6. Roof Gardens Roof gardens are precultivated vegetation mats placed on several layers including a fertilizer layer, a substrate mat, a protective fleece and an impervious membrane. Roof gardens provide several functional benefits such as reducing stormwater runoff volume and pollutant load, increasing the energy efficiency of buildings, improving air quality by removing particles in the air and by photosynthesis, and increasing the aesthetic value of the area. Roof gardens can be built on almost any rooftop, from a residential building to a commercial or industrial building. Figure 2-10 shows a typical application. 16 The Town of Franklin recommends that roof gardens be used in large commercial, office, and institutional buildings that have flat roofs. Figure 2-10: A roof garden in Stuttgart, Germany Once established, roof gardens do not need extensive maintenance other than occasional fertilization and weeding. During the initial stage some watering might be required; however, usually within six months the plants are able to sustain themselves. Figure 2-11: Typical roof garden design Since the soil layer is not deep, it will not support tall vertical growth or large plants; therefore, cutting or mowing is not required. Load reserves of at least 15 pounds per square feet beyond snow load requirements are needed to install a roof garden.¹⁷ If properly built over a suitable roofing membrane, roof gardens do not present a leaking problem. #### 7. Retention Basins Retention basins are constructed to have a permanent pool of water to treat stormwater. The pool allows settling of sediments, removal of soluble pollutants by algal uptake, and some groundwater recharge as shown in Figure 2-12¹⁸. The basins are designed to include additional storage capacity to control peak discharge rates. The primary component of a retention basin is a deep, permanent pool, but the basin may also include a shallow marsh or a sediment forebay to increase sediment and nutrient removal.¹⁹ In general, the Town of Franklin does not recommend that retention basins be used as the primary means of attenuating peak runoff rates or removing pollutants. Constructed wetlands are generally a preferred system since they have greater pollutant Figure 2-12: Retention basin uptake functions. However, retention basins may be used in subdivisions as well as commercial and industrial areas when other stormwater management systems are not feasible or sufficient because of site conditions or the nature of the development program. Retention basins may also be used in series with constructed wetlands as a sediment trap, particularly during construction. #### **Design Considerations** Retention basins must drain a sufficiently large area to maintain a permanent pool of water. The minimum recommended area is typically around 10 acres, assuming impervious surface percentages typical of suburban developments.²⁰ Within the watershed area that drains to the retention basin, the slopes and the
stormwater conveyance system must result in a metered flow of stormwater that does not flood the basin all at once. The use of filter strips and swales can help slow and infiltrate water on its way to the basin. Retention basins can be constructed in a wide range of soil types. However, when native soils have a rapid percolation rate, soils should be compacted or supplemented sufficiently so that the pond does not dry up during the dry season. The soils should retain sufficient infiltration potential so that the pond also continues to play a role in groundwater recharge. In order to increase the efficiency of the retention basin, a sediment forebay must be incorporated as a pretreatment device. As with constructed wetlands, retention basins should use non-clogging outlets and large orifices (not less than 3 inches in diameter), and should provide easy dredging access to reduce long-term maintenance requirements and difficulties. #### 8. Detention Basins Detention basins are depressed areas whose outlets have been designed to detain stormwater runoff for some minimum time to allow particles and associated pollutants to settle. Since the aim of detention basins is mainly to control flooding and remove sediments, they do need not to have a permanent pool and therefore can be dry during non-flood conditions. Typically, they are used in conjunction with other stormwater management systems such as retention basins or constructed wetlands as a primary treatment. The Town of Franklin discourages the use of detention basins as the primary means of flood control. Instead, vegetated swales and filter strips should be used whenever possible to attenuate peak runoff rates. When site characteristics do not allow use of such practices, however, detention basins may be considered as part of the stormwater management system. In addition, detention basins may be used as a pre-treatment device to settle out particulates prior to discharge to a constructed wetland or retention basin, where additional treatment and infiltration will occur. Figure 2-13: Schematic design of a dry extended detention pond #### **Design Considerations** Detention basins are most practical for use on sites that are at least 10 acres, which allows for the use of larger outlet orifices that are less likely to clog. Detention basins can be used on sites with a slope of up to about 15 percent. There is no minimum slope requirement, provided that there is enough change in elevation to ensure flow. Soil type is not a factor except in areas with rapidly percolating soils such as sand. In these areas, an impermeable liner should be used to prevent groundwater contamination from untreated runoff. Detention basins should be designed with sediment forebays, which allows sediment to be trapped prior to entering the detention basin. This feature also reduces maintenance requirements for the detention basin. As with constructed wetlands, detention basins should use non-clogging outlets and large orifices (not less than 3 inches in diameter), and should provide easy dredging access to reduce long-term maintenance requirements and difficulties. Any detention basin in the Town of Franklin must provide landscaping and planting to minimize its visual impacts. The plants selected for the ponding area should be able to withstand both wet and dry periods. Along the perimeter of the basin, however, the plants should be adapted to dry conditions and should create a visual vegetated buffer. #### 9. Catch Basins and Drain Pipes Catch basins are storm drains that capture and roughly filter stormwater through a grate or curb inlet and capture sediment, debris and associated pollutants in a deep sump (Figure 2-14²¹). In most cases a hood is also included to separate oil and grease from the stormwater. The essential function of a catch basin is to act as a pretreatment device for other structures incorporated into a storm sewer system. The performance of a catch basin in removing sediment and pollutants will depend greatly on the size of the drainage area, the size of the sump, and the amount of maintenance it receives. Although catch basins are currently used in virtually all circumstances, they typically cannot remove pollutants as well as most of the other practices mentioned in this section and require frequent maintenance. Catch basins should only be used when the other practices mentioned in this section prove unfeasible. The designer must document the reason(s) Figure 2-14: A catch basin inlet why the other practices are not feasible before the use of catch basins may be approved. When catch basins are used, the Town will consider it preferable if they discharge individually or in pairs to nearby swales, constructed wetlands, or bioretention cells, rather than carrying runoff further to a larger retention/infiltration system. Lengthy catch basin-piped drain-manhole networks are discouraged. In general, the goal is to use vegetated, low-velocity channels to hold and infiltrate stormwater locally, not to efficiently capture and deliver stormwater to watercourses. #### **Design Considerations** Catch basins should be designed to hold a combined volume of at least 400 cubic feet per acre of contributing impervious area and have sumps that are at least four feet deep. The grates and inlets should be sized and constructed to pass the 10-year storm volume into the deep sump. Flow from the catch basin/drain pipe system should be directed to another stormwater management device, such as a constructed wetland, for further treatment. Catch basin inlets should be cleaned regularly (at least twice a year) and after large storms. Removed sediment should be disposed of in accordance with applicable local, state and federal guidelines and regulations. #### III. Erosion and Sedimentation Control Erosion and sedimentation control practices should be incorporated into the planning, construction, and operation of any project in Franklin. Specific measures must be presented for review prior to construction. #### a. Site Planning The most important erosion control practice is to minimize clearing and regrading, as discussed in **Section V**, Site Planning. **FRANKLIN POLICY:** Any proposed project on a previously undeveloped site must accommodate the development program in a way that minimizes clearing and regrading, especially in areas of steep slopes, erosion-prone soils, or sensitive vegetation. For redevelopment projects, the site plan should concentrate development in previously-disturbed areas to the extent possible. The initial step to control erosion and sedimentation lies in developing a plan that is appropriate to the site features including topography, soils, drainage ways, and natural vegetation. The site planning process should begin with a thorough evaluation of sensitive areas requiring protection as well as less sensitive areas suitable for development. The site plan should delineate a limit of work that limits clearing and regrading and protects the most sensitive areas, based on the criteria in Table 3-1. For example, in residential subdivisions, native vegetation should be retained on individual houselots to the extent possible, rather than creating larger lawns. Table 3-1: Guidelines for identifying sensitive site features²² | Topography | Drainage | Soils | Natural vegetation | |--|--|--|---| | Slopes that are steeper and/or longer typically create more erosion. Slopes that exceed the following thresholds are likely to be sensitive and erosion-prone: • Slopes of 5-7% longer than 300 feet • Slopes of 7-15% longer than 150 feet • Slopes of more than 15% longer than 75 feet | Where possible, retain natural drainage ways and depressions and utilize for stormwater conveyance | Consider factors such as erodibility, permeability, depth to water table and bedrock, and soils with shrink/swell potential or slippage tendencies. The most erodible soils contain high proportions of silt and very fine sand. The presence of clay or organic matter tends to decrease erodibility. | This is the most important factor in preventing erosion. Vegetated buffers filter runoff, decreasing runoff velocity, and increase infiltration capacity. | #### b. Construction Period Impacts Prior to the commencement of construction, the limit of clearing and limit of work identified on the site plan and approved by the Town must be suitably marked. Acceptable markers include survey tape or plastic fences. These markers are in addition to any fences that the Conservation Commission may require for sensitive areas such as wetlands, streams and their buffers. Construction activities and construction traffic must be limited to the area identified on the site plan, and no stockpiling of materials, soils, or debris or other activity may occur outside of the limit of work. **FRANKLIN POLICY:** As a condition of approval, every proposed project must submit and adhere to a construction management plan that addresses soil stabilization, sediment retention, perimeter protection, construction scheduling, traffic area stabilization and dust control. #### 1. Soil Stabilization The construction management plan should
outline a plan for cover and/or stabilization of erodible surfaces that are not the immediate focus of construction activity. The Town requires covering and stabilization as a way of minimizing soil erosion as well as sedimentation in the Town's water bodies and storm sewer system. Cover measures must be implemented on areas that have already been disturbed but will not be worked on during the next 7 days during dry conditions or next 2 days during wet conditions. Acceptable cover methods include, but are not limited to, the use of mulch, erosion control nets and blankets, plastic covering, seeding and sodding. These are described in the following paragraphs. Mulching is generally considered to be a suitable short-term protective measure. The main purpose of mulching is to protect the site from erosion by stabilizing soils and reducing stormwater runoff velocity. Mulch can also enhance plant establishment by conserving moisture, holding fertilizer, seed and topsoil in place, and moderating soil temperature. The most commonly used mulches include straw, wood fiber or cellulose, compost and wood chips. The effectiveness of mulching depends on site characteristics and maintenance: if the site is prone to high winds or has steep slopes, additional steps should be taken to anchor the mulch, such as planting vegetation or providing netting or blanketing. The thickness of the cover should be maintained at all times and any area that has eroded should be remulched and anchored until it has been stabilized. Figure 3-1: Geotextiles used for stabilizing a hillside Similar to mulching, plastic covering is also acceptable as a short-term protective measure. This technique simply involves covering the area of concern with a plastic sheet and using tires or sandbags to weight the plastic down. Plastic covering is generally used on cut and fill slopes and stockpiles. Plastic covering should not be used if there is a sensitive area located downslope, because of the rapid runoff created by the plastic covering. Although this is a fairly easy technique to apply, it requires careful maintenance. The plastic cover can easily be torn or damaged by the sun and can clog drainage systems if not removed properly. Therefore, regular maintenance should be provided to ensure that the plastic is undamaged at all times and fully removed after it is no longer needed. Seeding, sodding and erosion nets and blankets are usually more appropriate as long-term solutions for areas that will remain unworked for months. **Section IV** lists recommended species to plant for erosion control purposes. A well-designed landscaping plan can easily incorporate areas of planting for permanent erosion control. If the area must be stabilized immediately, then the use of sodding is more appropriate since it can provide immediate erosion protection. Sodding is appropriate for use on residential or commercial lawns, steeply-sloped areas, waterways and channels carrying intermittent flow, and areas around drop inlets that require stabilization.²³ Sod maintenance is essential during the establishment period. Sod should be provided with adequate moisture and fertilizer. If the sod does not root and stay healthy, it should be replaced by new sodding or a different technique. Erosion control nets or blankets, also referred to as geotextiles, are another suitable long-term stabilization technique (see Figure 3-1²⁴). Geotextiles are used for preventing erosion and holding seed and mulch in place on steep slopes, as well as in channels to aid vegetation establishment. Geotextiles can be made of synthetic materials such as polypropylene, polyester, polyethylene, nylon, and polyvinyl chloride as well as biodegradable materials such as mulch matting, jute, coconut fiber and other wood fibers. For effective stabilization, good contact with the ground must be maintained and no erosion should occur beneath the net or blanket. Synthetic geotextiles can be sensitive to light and wind; therefore, they should be inspected regularly and any problematic areas should be repaired immediately. #### 2. Sediment Retention Sediment retention from construction sites is a three-step process. First, all surface runoff from disturbed areas must be intercepted since this runoff contains high sediment loads. Second, the runoff must be conveyed to a sediment trap or pond where sediment removal will occur. Finally, the cleaned runoff must be discharged downslope of any disturbed areas. Typically, interceptor dikes and swales are used to intercept runoff; check dams are used to reduce flow velocity and remove sediment; ditches and pipes are used to convey the runoff; and riprap or level spreaders are used to dissipate runoff velocity in a non-erosive manner. As shown in Figure 3-2²⁵, interceptor dikes can collect the runoff and direct it to pipes and/or ditches which can convey the runoff to a sediment pond. The outflow from the pond can be connected to a stream (as shown in this case) or to a vegetated area. Riprap may be used to stabilize outlets. Check dams can be incorporated into the design to reduce the velocity of the runoff. Typically, check dams are installed in swales or ditches and consist of small gravel, rock, sandbag, log or straw dams. Figure 3-2: Sample sediment retention plan As mentioned above, sediment must be conveyed to sediment traps or ponds prior to being discharged. Sediment traps should be used for areas less than about three acres, and sediment ponds should be used for larger areas. Stormwater runoff is conveyed through these structures, where sediment is settled (mostly small particles of 0.02 mm or so) and turbidity is slightly reduced. When sediment reaches one foot in depth, the trap or the pond should be cleaned. Any embankments or slopes should also be routinely checked and any damage properly repaired. The construction management plan must state how surface runoff will be intercepted and settled before it is released into the ground or off-site. #### 3. Perimeter Protection While interceptors and sediment traps/ponds discussed above will provide the primary sediment retention on construction sites, perimeter protection is also required to prevent residual sedimentation of adjacent lands and waters. The construction management plan should identify measures to prevent sediment from being transported off of the site. Again, the purpose of this requirement is to minimize sedimentation in the Town's water bodies, storm sewer system, and adjacent properties. Measures such as vegetated filter strips, silt fences, or brush barriers should be provided at the limit of work to filter runoff and capture sediment. In places where the limit of work is not near the edge of the site, a natural vegetation buffer of 40 feet is generally considered to be an acceptable retention system, except where the natural vegetation is a wetland, a wetland buffer or otherwise sensitive landscape feature, in which case a silt fence or similar device should generally be used. Figure 3-3²⁷ illustrates proper installation of hay bales for sediment retention purposes. Figure 3-3: Installation of hay bales for sediment retention purposes #### 4. Other Practices #### Scheduling of Operations The construction management plan should state when clearing, grubbing, grading, construction, and replanting will occur on each section of the site. If construction phasing has not been determined at the time of the initial permitting, this section of the construction management plan may be submitted later, but must be submitted at least 60 days prior to the desired commencement of construction. Construction must be phased by area so that the smallest practical area of land is exposed for the shortest possible time. #### Traffic Area Stabilization To reduce the amount of sediment transported off site by construction vehicles and to reduce the erosion of areas disturbed by vehicle traffic, roads and parking areas should be stabilized immediately after initial grading. Not only will this stabilization reduce amount of sediment transported out of the site; it will also reduce the amount of easily erodible mud that forms on site. Stabilization can be achieved by use of a 6 inch deep layer of crushed rock, gravel base, or crushed surfacing base on the area of construction entrances or roads and parking areas. For any area that will be subject to long-term or high-volume construction vehicle traffic, a truck wash should be implemented, with dirty water channeled through sediment traps or ponds prior to discharge. #### **Dust Control** The construction management plan should commit to minimizing wind transport of dust from exposed soil surfaces onto roadways, drainage ways, and surfaces waters by spraying exposed soils with water until they are sufficiently damp so as to not produce dust, but not so wet as to produce runoff, whenever weather conditions are dry and windy. ## IV. Landscape Design This section of the Guidebook addresses three critical goals for the Town: stabilizing water use at a sustainable level; creating landscapes that minimize natural habitat destruction and maximize habitat value; and encouraging the development of landscapes that provide environmental quality and visual relief. #### a. Water-Sensitive Landscaping Franklin currently suffers from a seasonal water supply shortage due in large part to lawn and garden watering. At the same time, development and the attendant rise in impervious surfaces is altering the natural hydrological cycle and reducing recharge to the aquifers. Without careful attention to water use and hydrologic systems, Franklin could face continued water shortages as well as large future expenditures related to public water supply. **FRANKLIN POLICY:** Site plans and landscape plans for all proposed projects must take appropriate steps, as outlined in this section, to minimize water use for irrigation and to allow for natural recharge of groundwater. On previously undeveloped
("greenfield") sites, the most important water-sensitive practice is to minimize the disturbance and clearing of natural vegetation. Guidelines to meet this objective are provided in **Section III** and **Section V** of this Guidebook. Typically, this will mean preserving some portion of the site as open space, plus reducing the area of lawn and garden in favor of native vegetation in both residential and commercial/industrial projects. In places where native vegetation is cleared, at least some of the area should function as a groundwater recharge system. For example, a landscaped garden could function as a bioretention cell through appropriate subsurface design and selection of species, or portions of a lawn could serve as a vegetated filter strips for driveway runoff if properly graded. In general, the landscape design should aim to: - Retain and recharge water onsite; - Preserve existing vegetation to the maximum extent possible; - Preserve soil permeability during development; and - Minimize the use of turf grass in landscaping, opting instead for a variety of native species. To keep the water onsite, impervious areas need to be reduced to the maximum extent practical. Planting beds should be designed to conserve the water they receive. This can be achieved by grading the beds so that slope is gradual and stormwater runoff will have more time to percolate into the soil, and by using plant species that do not require large amounts of water. To meet its water conservation objectives, Franklin discourages in-ground irrigation systems. However, if irrigation systems are proposed, they shall be water-efficient drip systems or soil soakers equipped with automatic sensors that prevent watering when soils are already wet, or when it is raining. Drip irrigation is defined as the frequent slow application of water to a very small area in the root zone of the plant. Water slowly drips through either porous plastic pipes or emitters located below the soil surface. Drip systems have been found to reduce water use by 20-50%. Soil soakers consist of long plastic or canvas tubes perforated with tiny holes through which the water seeps as a fine mist. Soil soakers are connected to a garden hose and can be left in place on the surface of the planting bed or buried under the mulch. For garden areas, landscape plans should specify the use of a suitable mulch. Use of mulch is beneficial for several reasons. Mulch layers: - Help capture moisture for vegetation that would normally be lost through evaporation; - Prevent erosion by protecting the soil surface from raindrop impacts and by reducing the velocity of overland flow; - Help prevent crusting, sealing and compaction of the surface, thereby preserving the infiltration rate; - Protect seeds by forming an insulating layer against extreme heat and cold and by creating a suitable microclimate for seed germination; and - Reduce weed growth and the need for herbicide application.²⁹ Good mulching materials include compost, pine bark, pine straw (pine needle bales), leaf mold, rotted manure, lawn clippings, aged and shredded hardwood bark, aged wood chips, and straw or chopped hay. #### b. Plant Species In the interest of striking an appropriate balance between community development and conservation, the Town of Franklin is committed to retaining natural habitats and habitat functions on developed sites to the maximum extent possible. In addition, to further the Town's water conservation goals, drought-tolerant species should be used in appropriate situations. **FRANKLIN POLICY:** Landscape plans shall follow the guidelines in this section for selecting species that are most appropriate to the site conditions. Native species and habitat-creating species shall be used in all landscape plans to the maximum extent possible. Invasive species identified in this section shall not be planted in Franklin under any condition. Landscape designers working on Franklin projects should use the following lists to select the most appropriate species for each portion of their site. Recognizing that many species are well-suited to several circumstances, there is much overlap among the nine lists of species provided below. Each list is also divided into different forms of plants, such as shade trees, ornamental trees, evergreen trees, deciduous shrubs, groundcovers, and flowers. The lists are not all-inclusive, and landscape designers may propose the use of other species not included here, provided they are not invasive species. However, these lists are intended to provide a sufficiently wide range of species that the Town considers generally acceptable under different circumstances. Information in this list is based on several sources including 974 CMR 3.05,³⁰ a wetlands creation manual,³¹ landscaping catalogs,^{32,33} and professional landscape architects and biologists. #### 1. Native Species The following species are native to Franklin and well-adapted to the area's climate. Many of the species also provide good wildlife habitat value. #### Shade Trees **Botanical Name** Acer rubrum Acer saccharum Betula lenta^F Betula alleghaniensis^F Betula papyrifera Carya ovata[†] Castanea dentate Fagus grandifolia Fraxinus americana Fraxinus pennsylvanica Juglans cinerea[†] Liquidambar styraciflua^F Liriodendron tulipifera^F Nvssa svlvatica Platanus occidentalis Quercus alba+F Quercus bicolor*F Quercus coccinea^{+F} Quercus palustris*F Salix nigra Sassafras albidum Tilia americana 'Redmond' Ulmus americana, disease-resist. var. #### **Evergreen Trees** Quercus rubra Botanical Name Ilex opaca Juniperus virginiana Pinus rigida Pinus strobus Thuja occidentalis Tsuga canadensis Common Name Red Maple Sugar Maple Sweet Birch^F Yellow Birch^F Paper Birch Shagbark Hickory⁺ American Chestnut American Beech White Ash Green Ash $Butternut^{\dagger}$ Sweetgum^F Tulip Tree^F Black Tupelo American Sycamore White Oak⁺É Swamp White Oak+F Scarlet Oak+F Pin Oak⁺ Northern Red Oak Common Sassafras Redmond Linden Black Willow American Elm <u>Common Name</u> American Holly Pitch Pine Eastern Red Cedar Eastern White Pine American Arborvitae Canadian Hemlock^ * Recommended for planting on the portions of the site away from walks or roads. Notes: F These trees need extra care if they are planted during the fall season. A Canadian Hemlock is currently under attack by an insect that has no predator. ### **Ornamental Trees** **Botanical Name** Alnus rugosa Amelanchier canadensis Amelanchier laevis Betula nigra^F Betula papyrifera^F Carpinus caroliniana^F Cercis canadensis Cornus alternifolia^F Cornus florida ^F Crataegus punctata Hamamelis virginiana Larix laracina Larix decidua Ostrya virginiana Prunus pennsylvanica^F Prunus virginiana^F Salix discolor Viburnum lentago Common Name Speckled Alder Shadblow Serviceberry Allegany Serviceberry River Birch^F Paper Birch^F American Hornbeam ^F Eastern Redbud Pagoda Dogwood^F Flowering Dogwood ^ F Dotted Hawthorn Common Witchhazel American Larch European Larch Hop Hornbeam Pin Cherry^F Common Chokecherry^F Pussy Willow Common Name Nannyberry Viburnum Notes: ^ Cornus florida has been adversely affected by an anthracnose epidemic in the Northeast U.S. in the past two decades. Anthracnose spreads rapidly to other flowering dogwoods. Before using this species, check with local agricultural extensions for the status of anthracnose. These trees need extra care if they are planted during the fall season. ### **Deciduous Shrubs** Botanical Name Arctostaphylos uva-ursi Bearberry Aronia melanocarpa Black Chokeberry Summersweet Clethra Clethra alnifolia Sweetfern Comptonia peregrina Cornus alterniflora Pagoda Dogwood Cornus amomum Silky Dogwood Cornus racemosa Grav Dogwood Cornus rugosa Redleaf Dogwood Ilex verticillata Common Winterberry Common Spicebush Lindera benzoin Northern Bayberry Myrica pennsylvanica Azalea nudiflorum Early Deciduous Pink Azalea Rhododendron roseum Roseshell Azalea Rhododendron viscosum Swamp Azalea Rhus glabra Smooth Sumac Rhus typhina Staghorn Sumac Rosa carolina Carolina Rose Rubus odoratus Flowering Raspberry Sambucus canadensis American Elder Highbush Blueberry Vaccinium corymbosum Mapleleaf Viburnum Viburnum acerifolium Witherod Viburnum Viburnum cassinoides Viburnum dentatum Arrowwood Viburnum Viburnum trilobum American Cranberrybush Viburnum ### **Evergreen Shrubs** **Botanical Name** Juniperus communis 'Compressa' Kalmia angustifolia Kalmia latifolia Taxus canadensis Common Name Common Juniper Sheeplaurel Mountainlaurel Canadian Yew ### Groundcovers Botanical Name Cornus canadensis Gaultheria procumbens Mitchella repens Vaccinium angustifolium Vaccinium macrocarpum vaccinum maciocarpum ### Common Name Bunchberry Dogwood Checkerberry Wintergreen Partridgeberry Lowbush Blueberry Cranberry ### Meadow Grasses/Wildflowers ### **Botanical Name** Festuca elatior Lolium perenne Sorghastrum nutans Panicum Andropogon gerardii Vitman Schizachyrium scoparium Calamagrostis canadensis Antennaria alpina Aristida dichotoma Aster linariifolius Eragrostis spectabilis Houstonia caerulea Juncus bufonius Senecio aureus ### Common Name Tall Fescue Palmer II Perr. Ryegrass Indian Grass Blackwell Switchgrass Big Bluestem Little Bluestem Blue Joint Reedgrass Alpine Pussy-Toes Poverty Grass Bristly Aster Purple Lovegrass Bluets Toad Rush Golden Ragwort ### 2. Salt Tolerant Species These species are well-suited to roadsides and other locations that are likely to collect salty winter runoff. ### Shade Trees ### **Botanical Name** Acer campestre Aesculus hippocastanum Aesculus nippocastanum Betula lenta* Betula alleghaniensis *^F Fraxinus americana * Gleditsia triacanthos inermis Nyssa sylvatica* Quercus alba*+ Quercus macrocarpa+ Quercus robur+ Quercus rubra Ulmus glabra Ulmus pumila ### Common Name Hedge Maple Horse-chestnut Sweet Birch*^F Yellow Birch*^F White Ash* Thornless Honeylocust Black Tupelo* White Oak*+ Bur Oak+ English Oak+ Red Oak Scotch Elm Siberian Elm ### Notes: - * Native
Plants - + Recommended for planting on portions of the site away from walks or roads. ^FThese trees need extra care if they are planted during the fall season. ### Ornamental Trees #### Botanical Name Amelanchier canadensis* Betula papyrifera* Betula populifolia* Prunus pennsylvanica* Prunus virginiana* Pyrus calleryana^F Pyrus calleryana 'Bradford' Salix discolor* ### Common Name Shadblow Serviceberry* Paper Birch*^F Gray Birch*^F Pin Cherry*^F Common Chokecherry*^F Callery Pear F Bradford Pear Pussy Willow* ### **Evergreen Trees** ### **Botanical Name** Juniperus virginiana* Picea pungens 'glauca' Pinus nigra Pinus ponderosa Pinus rigida* ### Common Name Eastern Red Cedar* Blue Colorado Spruce Austrian Pine Ponderosa Pine ### **Deciduous Shrubs** ### Botanical Name Arctostaphylos uva-ursi* Aronia melanocarpa* Aronia prunifolia* Hippophae rhamnoides Lindera benzoin* Myrica pennsylvanica* Rhus glabra* Rhus typhina* Salix humilis* Salix lucida* Shepherdia argentea Tamarix ramosissima ### Common Name Pitch pine* Bearberry* Black Chokeberry* Purplefruit Chokeberry* Common Seabuckthorn Common Spicebush* Northern Bayberry* Smooth Sumac* Staghorn Sumac* Prairie Willow* Shining Willow* Buffaloberry Five Stamen Tamarisk Vaccinium corymbosum * Viburnum cassinoides* Viburnum dentatum * Highbush Blueberry* Witherod Viburnum* Arrowwood Viburnum* ### Notes: - * Native Plants - + Recommended for planting on portions of the site away from walks or roads. These trees need extra care if they are planted during the fall season. ### **Evergreen Shrubs** **Botanical Name** Pinus mugo Taxus canadensis* # Canadian Yew* ### Groundcovers **Botanical Name** Vaccinium angustifolium * Vaccnium palladum ### Common Name Common Name Mugo Pine Late Lowbush Blueberry* Early Lowbush Blueberry #### 3. **Urban Tolerant Species** These species are suitable for planting in "high-stress" environments where there will be pavement within the tree's drip line, high levels of pedestrian or vehicular traffic, vehicle exhaust and air pollution, or other urban stressors. For example, most of these species are generally well-suited to being planted in parking lot islands or other narrow landscaped areas. #### Shade Trees ### **Botanical Name** Acer campestre Acer rubrum* Acer saccharum * Carpinus betulus fastigiata^F Celtis occidentalis Cladastris lutea Corvlus colurna Eucommia ulmoides Fraxinus pennsylvanica* Gingko biloba Gleditsia triacanthos inermis Liquidambar styraciflua * Maclura pomifera inermis 'Park' Nyssa sylvatica* Platanus acerifolia^F Sophora japonica Tilia cordata Zelkova serrata^F Common Name Hedge Maple Red Maple* Sugar Maple* Pyramidal European Hornbeam F Hackberry Yellowwood Turkish Hazelnut Hardy Rubber Tree Green Ash* Maidenhair Tree (female +) Thornless Honeylocust Sweet Gum* Park Osage Orange Black Tupelo* Scholartree Littleleaf Linden Japanese Zelkova F London Plane Tree F ### Notes: - * Native Plants - + Recommended for planting on portions of the site away from walks or roads. ^FThese trees need extra care if they are planted during the fall season. ### **Ornamental Trees** **Botanical Name** Betula nigra *F Cercidiphyllum japonicum Chionanthus virginicus Cornus kousa^F Crataegus phaenopyrum Magnolia stellata^F Ostrya virginiana* Oxydendron arboreum^F Common Name River Birch* Katsuratree White Fringetree Kousa Dogwood F Washington Hawthorn Star Magnolia F American Hophornbeam* Sourwood^F Prunus sargentiiSargent CherryPyrus calleryana FCallery Pear FSyringa reticulataJapanese Tree Lilac #### **Deciduous Shrubs** Botanical NameCommon NameCornus sericeaRed Osier DogwoodIlex verticillata*Common Winterberry*Ilex verticillata 'Nana'*Dwarf Winterberry*Rhus aromatica 'Gro-low'Dwarf Fragrant Sumac Spiraea bumalda varieties Spirea Vaccinium angustifolium * Lowbush Blueberry * #### Groundcovers <u>Botanical Name</u> <u>Common Name</u> Cotoneaster horizontalis Rockspray Cotoneaster Hedera helixEnglish IvyJuniperus chinensis sargentiiSargent JuniperJuniperus horizontalis varietiesCreeping JuniperVinca minorPeriwinkle Pachysandra terminalis Japanese Pachysandra ### 4. Species for Erosion Control These species can be used for stabilizing the ground and preventing erosion, and should be considered for planting in areas with steep slopes or unstable, erodible soils. Botanical Name Common Name Aegopodioum podagraria 'Variegatum' Variegated Snow-on-the-Mountain Celastrus scandens American Bittersweet Clematis paniculata Clematis Cornus, shrubby types Dogwood (Silky, Gray-stemmed, Gray, Redleaf) Cotoneaster, low types Cotoneaster Cytisus spp. Scotch Broom Erica spp. Heath Euonymus fortunei 'Colorata' and cvs. Wintercreeper Forsythia suspensa and cvs. Weeping Forsythia Genista x 'Lydia' Genista lydia Hedera helix and cvs. English Ivy Hemerocallis, all Daylilly Houtuynia cordata 'Chameleon' Chaeleon Houtuynia Itea spp.SweetspireJuniperus, low typesJuniperLigustrum, allPrivet Myrica pennsylvanica Northern Bayberry Parthenocissus spp. Iv Polygonum aubertii Silver-vine Fleeceflower Rhus aromatica and cvs. Fragrant Sumac Rosa, most Most roses Salix purpurea Purpleosier Willow Stephanandra incisa Cutleaf Stephanandra Symphoricarpos x chenaultii 'Hancock' Chenault Coralberry Vinca minor and cvs. Periwinkle Yucca filamentosa Yucca ### 5. Wetland Species This list of species is generally well-suited for planting in constructed wetlands, wet swales, and other stormwater management areas that will typically be wet. Plantings in each section of the wet area must be selected according to the hydrological conditions in that area. See Figure 2-4 for a sample wetland planting layout. ### **Herbaceous Plants** | <u>Botanical Name</u> | <u>Common Name</u> | Water Depth (see below) | |------------------------|------------------------|-------------------------| | Osmunda cinnamomea | Cinnamon fern | Transitional | | Osmunda regalis | Royal fern | Transitional | | Symplocarpus foetidus | Skunk cabbage | Transitional | | Scirpus cyperinus | Woolgrass | Shallow | | Thelypteris palustri | Marsh fern | Shallow | | Caltha leptosepala | Marsh Marigold | Shallow | | Polygonum coccineum | Pennsylvania smartweed | Shallow | | Lobelia cardinalis | Cardinal Flower | Shallow | | Lobelia siphilitica | Great Lobelia | Shallow | | Iris versicolor | Blue Flag Iris | Medium | | Acorus calamus | Sweet flag | Medium | | Calla palustris | Water arum | Medium | | Sparganium eurycarpum | Burreed | Medium | | Scirpus americanus | Three-square | Medium | | Scirpus fluviatilis | River bulrush | Medium | | Sagittaria latifolia | Arrowhead | Medium | | Ponetederia cordata | Pickerelweed | Medium | | Peltandra cordata | Arrow arum | Medium | | Potamogeton pectinatus | Sago pondweed | Deep | | Vallisneria americana | Tapegrass | Deep | | Ranunculus flabellaris | Yellow water buttercup | Deep | | Ranunculus aquatilis | White water buttercup | Deep | | Scirpus validus | Bulrush | Deep | | Nymphea odorata | Fragrant white lily | Deep | | Nuphar luteum | Spatterdock | Deep | | Brasenia schrebrri | Watershield | Deep | | | 11 2 1 2 | 1 0 1 1 | Transitional: seasonally flooded; Shallow: seasonally flooded to permanently flooded to 15 cm; Medium: 15 to 50-cm water depths; Deep: 50 to 200-cm water depths. ### **Shrubs** | <u>Botanical Name</u> | <u>Common Name</u> | |-----------------------|---------------------| | Clethra alnifolia | Summersweet Clethra | | Cornus amomum | Silky Dogwood | | Ilex verticillata | Winterberry | | Kalmia angustifolia | Sheep Laurel | | Lindera benzoin | Spicebush | | Rhodendron viscosum | Swamp Azalea | | Viburnum recognitum | Northern Arrowwood | | Vaccinium corymbosum | Highbush Blueberry | ### Trees **Botanical Name** Common Name Nyssa sylvatica Black gum Quercus bicolor Swamp oak Fraxinus americana[†] White ash⁺ Fraxinus pennsylvanica* Green Ash* Acer rubrum[†] Red Maple Quercus bicolor^ Swamp oak^ River birch^ Betula nigra^ ### Notes: *Species that will tolerate flooding for more than 1 year *Species that will tolerate flooding for one growing season ^Species that will tolerate flooding for less than 30 days during the growing season ### Woody Wetland Plants **Botanical Name** Common Name Salix nigra* Black Willow* Cephalanthus occidentalis* Buttonbush* Cornus stolonifera* Red-osier Dogwood* Sambucus canadensis[†] Elder* Vaccinium corymbosum⁺ Blueberry⁺ Chamaecyparis thyoides[†] Atlantic white cedar* Alnus rugosa[†] Spackled Alder⁺ Nvssa svlvatica^ Black gum^ Ilex opaca^ American Hollv^ ### 6. Moist Tolerant Species These species require significant moisture, and many are adapted to survive periods of standing water. In general, these species should only be planted where local soil and topography produce moist conditions. Landscape designers should not rely upon irrigation to sustain these species. ### **Woody Plants** **Botanical Name** Common Name Box Elder Acer negundo Acer rubrum Red Maple Alnus rugosa Speckled Alder Amelanchier Serviceberry Andromeda polifolia **Bog Rosemary** Devil's Walkingstick Aralia spinosa Aronia arbutifolia Chokeberry Azalea arborescens Sweet Azalea Azalea vasevi Pinkshell Azalea Azalea viscosum Swamp Azalea Betula nigra River Birch Calluna vulgaris Heather Calycanthus floridusCommon SweetshrubCampsis radicansTrumpet CreeperCephalanthus occidentalisButtonbush Chamaecyparis thyoidesAtlantic White CedarClethra acuminataMountain Pepperbush Clethra alnifolia Summersweet Cornus spp. Dogwood (Silky, Shrub, Gray) Erica carnea Heath Gymnocladus dioicus Kentucky Coffee Tree Halesia diptera Two-winged Silverbell Hamamelis virginianaWitchhazelIlex spp.HollyIlex verticillataWinterberryKalmia latifoliaMountain Laurel Larix spp. Larch Leucothoe fontanesiana Drooping Leucothoe Lindera benzoin Spicebush Magnolia virginiana Sweetbay Magnolia MalusCrabappleMyrica pennsylvanicaBayberryNyssa sylvaticaBlack Gum Rhododendron canadense Rhodora (for bogs only) Rhododendron maximum Rosebay Rhododendron Rhus aromatica Fragrant Sumac Salix Willow Sambucus
canadensisAmerican ElderSassafras albidumCommon SassafrasVacciniumBlueberry, Cranberry Zenobia pulverulenta Dusty Zenobia ### **Perennials** Botanic Name Common Name Aconitum carmichaelii Monkshood Amsonia hubrechtii Star Flower Aruncus dioicus Goatsbeard Marsh Marigold Clatha palustris Chelone lyonii Turtlehead Cimicifuga Snakeroot Epimedium Bishops' Cap Ferns Ferns Filipendula ulmaria Meadowsweet Gillenia trifoliate Bowman's Root Helleborus niger Christmas Rose HemerocallisDaylillyHibiscus moscheutosRosemallowIberis sempervirensCandy TuftIris ensataJapanese IrisIris sibericaSiberian IrisKirengeshoma palmateYellow WaxbellsLiatris spicataGayfeather Limonium latifolium Sea Lavender (for salt marsh only) Lobelia cardinalisCardinal FlowerLobelia siphiliticaBig Blue Lobelia Monarda didymaBeebalmPetasitesButterburPhlox divaricataWoodland PhloxPlatycodonj grandiflorusBalloon flowerPolygonatumSolomon's Seal Tradescantia x andersonianan Spiderwort Trillium Wakerobin Trollius Globeflower ### Grasses Botanical Name Carex muskingumensis Miscanthus sacchariflorus Giganteus Pennisetum alopecuroides Sisyrinchium Typha angustifolia <u>Common Name</u> Palm Sedge Giant Silver Banner Grass Fountain Grass Blue-eyed Grass Cattail ### 7. Drought Tolerant Species These species require relatively little water, can survive longer periods without water, and/or are adapted to grow in well-drained soils. In the interest of minimizing the demand for irrigation water, these species should be considered in sunny areas with well-drained soil that are likely to experience dry conditions. ### **Woody Plants** Botanical Name Abies concolor Common Name White Fir Acer truncatum Acesculus x carnea Aesculus pavia Shantung Maple Ruby Horsechestnut Red Buckeye Aralia spinosa Devil's Walkingstick Arctostaphylos uva-ursi Bearberry Buddleia alternifolia Fountain buddleia Calluna vulgaris Heather Campsis radicansTrumpet CreeperCaragana microphyllaLittleleaf CaraganaCarpinus betulusEuropean HornbeamCarpinus carolinianaAmerican HornbeamChaenomeles speciosaFlowering QuinceChamaecyparis thyoidesAtlantic White Cedar Comptonia peregrinaSweet FernCornus racemosaGray DogwoodCorylus colurnaTurkish FilbertCotinus coggygriaSmoke Tree Crataegus crusgalli Cockspur Hawthorn Fraxinus pennsylvanica Green Ash Gleditsia tricanthos inermis Honeylocust Gymnocladus dioicus Kentucky Coffee tree HamamelisWitchhazelHybiscus syriacusRose-of-SharonHydrangeaHydrangeaIndigofera gerardianaHimalayan IndigoJasminum nudiflorumWinter Jasmine *Juniperus* Juniper Kerria japonicaJapanese KerriaKoelreuteria paniculataGolden Rain TreeKolkwitzia amabilisBeautybush Microbiata decussata Siberian Carpet Cypress Myrica pensylvanica Northern Barberry Pinus banksiana Jack Pine Pinus mugo Mugo Pine Pinus nigra austriaca Austrian Pine Pinus strobus Eastern White Pine Platanus x acerfolia London Planetree Potentilla fruticosa Potentilla Prunus maritima Beach plum (especially back and scarlet) QuercusOakRhusSumacRosa rugosaRugosa RoseSalixWillow Sambucus canadensisAmerican ElderSassafras albidumCommon SassafrasShepherdia argenteaBuffalo BerrySophora japonicaScholartree Stephanandra incisa Cutleaf Stephanandra Vitex agnus-castus Chastetree ### **Perennials** <u>Botanical Name</u> <u>Anthemis tinctoria</u> <u>Common Name</u> Golden Marguerite Artemisia Wormwood Armeria maritime Thrift Asclepias tuberosa Aubrieta deltoidea Aubrieta deltoidea Aurinia saxatilis Callirhoe involucrata Butterfly Milkweed False Rock Cress Basket-of-Gold Poppy Mallow Campanula carpatica Campanula carpatica Centaurea Montana Cerastium tomentosum Echinacea purpurea Echinops ritro Eryngium planum Eupanum Eupan Gaillardia x grandifloraBlanket FlowerGeranium dalmaticumCranesbillGeranium macrorhizumBigrootGypsophilaBaby's BreathHelianthus grosse-serratusSawtooth Sunflower Hemerocallis fulva Daylilly Lamium maculatum Spotted Dead Nettle Lewisia cotyledon Bitter Root Nepera x faassenii Persian Catmint Oenothera Evening Primrose Opuntia humifusa Prickly Pear Opuntia humifusaPrickly PearPapaver orientalePoppyPerovskia atriplicifoliaRussian SagePhlox subulataMoss PinkPolemonium caereumJacob's Ladder Rudbeckia Coneflower Salvia verticillata Purple Rain Santolina chamaecyparissus Lavender Cotton Sedum Stonecrop Sempervivum Houseleek Stachys byzantina Lamb's Ears Stokesia laevis Stoke's Aster Thymus serpyllum Mother-of-Thyme Yucca Desert Candle ### Grasses Botanical NameCommon NameBouteloua gracilisBlue GrammaElymus arenariusBlue Lyme GrassFestuca cinereaBlue FescueSchizachyrium scopariumLittle Bluestem ### 8. Habitat Creating Species Habitat creating species provide food or home sites for birds and other animals. The following plants provide good habitat value for birds and animals. #### Trees Botanical Name Common Name Red Maple Acer rubrum Acer saccharinum Sugar Maple Serviceberry Amelanchier canadensis River Birch Betula nigra White Birch Betula papyrifera Celtic occidentalis Hackberry Cornus, most Dogwoods Hawthorn Crataegus, most Malus, most Crabapple Black gum Nyssa sylvatica Picea glauca White spruce Picea pungens Blue Spruce Pinus strobus White Pine Populus, most **Poplars** White Oak Quercus alba Quercus palustris Pin Oak Quercus rubra Red Oak Sorbus aucuparia Mountain Ash Tsuga canadensis and cvs. Eastern Hemlock ### Shrubs Salix discolor Viburnum dentatum **Botanical Name** Common Name Amelanchier canadensis and cvs. Serviceberry Aralia spinosa Devil's Walking Stick Aronia spp. And cvs. Chokeberry Cornus, most Dogwoods Cotoneaster spp. and cvs. Cotoneaster Inkberry Ilex glabra Eastern Red Cedar Juniperus virginiana and cvs. Myrica pensylvanica Bayberrry Rosa rugosa Rugosa Rose Pussy Willow Arrowwood The following plant species provide persistent fruit that lasts into the late fall and winter, thus providing food for wildlife during the critical months when food is most difficult to find. ### **Trees** <u>Botanical Name</u> <u>Common Name</u> Cornus mas Cornelian Cherry Dogwood (Golden Glory) Crataegus phaenopyrum Washington Hawthorn Malus spp., most Crabapple #### Shrubs **Botanical Name** Common Name Aronia arbutifolia Red Chokeberry Ilex glabra Inkberry Juniperus spp. and cvs. Juniper Bayberry Myrica pennsylvanica Pyracantha coccinea and cvs. Firethorn Rhodotypos scandens Black Jetbead Rhus spp. Sumac Rosa rugosa and cvs. Rugosa Rose Rosa wichuriana and cvs. Memorial Rose Viburnum dilatatum Linden Viburnum ### 9. Invasive Species Viburnum setigerum Invasive plants are introduced species that tend to spread into natural habitats and outcompete native species because of their superior reproductive ability, aggressive growth pattern, or (most commonly) lack of native competitors, herbivores, parasites, or diseases. In terms of maintaining native biodiversity, invasive species are a serious threat because they compete with native species for limited land, water and sunlight. Franklin's policy prohibits the planting of invasive species that appear in the following list. Tea Viburnum #### Shade Trees Botanical NameCommon NameAcer ginnalaAmur MapleAcer platanoidesNorway MapleAcer pseudoplatanusSycamore MaplePopulus albaWhite CottonwoodRobinia pseudoacaciaBlack Locust ### **Deciduous Shrubs/Vines** **Botanical Name** Common Name Ampelopsis brevipedunculata Porcelain Berry Berberis thunbergii Japanese Barberry Berberis vulgaris Common Barberry Celastrus orbiculata Oriental Bittersweet Cynanchum louiseae **Black Swallow-wort** Elaeagnus umbellata Autumn Olive Elaeagnus angustifolia Russian Olive Euonymus alatus Winged Euonymus Euphorbia cyparissias Cypress Spurge Dame's Rocket Hesperis natonalis Ligustrum obtusifolium Blunt-leaver Privet Ligustrum vulgare Privet Lonicera japonicaJapanese HoneysuckleLonicera maackiiAmur HoneysuckleLonicera morrowiiMorrow's HoneysuckleLonicera tataricaTatarian Honeysuckle Lonicera xbella Morrow's x Tatarian Honeysuckle Polygonum cuspidatum Japanese Knotweed Pueraria lobata Kudzu Rhamnus catharticaCommon BuckthornRhamnus frangulaShining BuckthornRosa multifloraMultiflora Rose ### Meadow Grasses/Wildflowers <u>Botanical Name</u> <u>Common Name</u> Achillea millefolium var. millefolium Aegopodium podagraria Alliaria petiolata Cabomba caroliniana Common Yarrow Goutweed Garlic Mustard Fanwort Centaurea maculosaSpotted KnapweedCirsium canadenseField or Canada Thistle Coreopsis lanceolata Lance-leaved Coreopsis (Tickseed) Cytisus scoparius Daucus carota Egeria densa Epilobium hirsutum Euphorbia cyparissias Galium mollugo Glaucium flavum Scotch Broom Queen Anne's Lace Giant Waterweek Hairy Willow-herb Cypress Spurge Field Madder Sea Poppy Glechoma hederacea Gill-over-the-ground (Ground Ivy) Holcus lanatus Velvet Grass Hypericum perforatum Common St. John's Wort Iris pseudacorusYellow IrisLinaria vulgarisButter and EggsLysimachia nummulariaMoneywortLythrum salicariaPurple LoosestrifeMyosotis scorpioidesTrue Forget-me-notMyriophyllum heterophyllumVariable Water-milfoilMyriophyllum spicatumSpiked Water-milfoil Najas minorLesser NaiadNasturtium officinaleWatercressPhalaris arundinaceReed Canary Grass Phragmites australis Phragmites Plantago lanceolata Ribgrass (Lance-leaved Plantain) Poa compressa Canada Bluegrass Potamogeton crispus Curly or Crisped Pondweed Ranunculus acrisTall ButtercupRanunculus bulbosusBulbous ButtercupRanunculus repensCreeping ButtercupRibes rubrumGarden Red Currant Rumex acetosellaSheep SorrelRumex crispusCurled Dock Rumex obtusifoliusBitter or Broad-leaved DockSolanum dulcamaraBittersweet Nightshade Trapa natans Water Chestnut Tussilago farfara Verbascum thapsus Coltsfoot Flannel-leaved Mullein Lawn Grasses **Botanical Name** <u>Common Name</u> Redtop, Upland Bentgrass Agrostis gigantea Festuca longifolia Hard Fescue Festuca ovina Sheep Fescue ### V. Site Planning Franklin's site planning policy is intended to further the Town's goals of: - **Protecting the environment**, including wildlife habitat, water resources, and "ecosystem services" such as groundwater recharge, flood attenuation and
pollutant removal; - Creating a visually appealing community; - **Preserving the Town's cultural heritage**, including historic sites, view corridors, trees and other noteworthy features; - Stabilizing and increasing property values; and - **Encouraging sustainable development** that minimizes energy use and pollution. **FRANKLIN POLICY:** Subdivision plans and site plans for all forms of development shall adhere to the principles of *environmental compatibility, aesthetic compatibility,* and *energy-efficient design*. In order to minimize costs related to design and engineering (as well as construction), it is recommended that applicants follow the **four-step planning process** described in Appendix A. Creative designers will usually be able to find many cost savings in Franklin's site planning guidelines related to a reduction in clearing, cut and fill, replanting, and stormwater management needs. Guidelines and criteria for site planning include the following: - Refrain from disturbing unique natural features of the site to the maximum extent possible. Depending on the site, such features could include wooded areas, specimen trees (e.g. larger than 10" diameter at breast height), knolls, and rock outcroppings as well as the more typically conserved streams, wetlands and ponds. These features should be identified early in the site planning process (for example, in the survey or an early site visit) and incorporated into the site plan either as "focal points" for the development or as protected areas, whichever is more appropriate. In general, clearing of vegetation and alteration of topography shall be limited to the maximum percent lot coverage stated in the zoning bylaw (structures plus paving) plus 10% (e.g., 35% in the RR-I district and 70% in the C-II district). Native vegetation shall be planted in disturbed areas as needed to enhance or restore wildlife habitat. Disturbance shall be limited to construction areas only. Preservation of groups of trees (e.g., beech, oak, hickory, etc.) is encouraged. - Refrain from disturbing sites of historic and/or cultural significance. Significant sites could include old buildings, cellar holes or graveyards, as well as historic trees that have a diameter at breast height of 20" or greater. - Preserve views and vistas both into and out of the site. A visual analysis should be conducted to identify any scenic "windows" into the site and preserve the aesthetic value of these views whenever possible. - Minimize cut and fill. Roads should follow the natural contours whenever possible, taking a steeper path only if necessary. Steep areas on individual house lots should generally be left as natural vegetation, not regraded to allow for a sloping lawn. This approach can reduce grading costs and stormwater control costs because it often results in less land being disturbed, thereby creating fewer erosion or runoff problems. In addition, future homeowners will have fewer expenses and hassles related to maintaining steep lawns and landscaped areas, which are often costly to maintain and have low utility as yards. - Locate houses and buildings in a way that blends into the natural topography. Buildings should not be set high up on a hill where they will be an eyesore or a focus of attention. Generally buildings should be situated near the grade of the road, unless this would require extensive regrading, in which case they may be higher or lower. For buildings located much above the road, an extra effort should be made to recess these buildings into the treeline to reduce their visual impact. - Conserve energy by orienting buildings to the sun and wind for maximum efficiency. Buildings should be aligned to be protected from cold winter winds, shaded from summer sun, and open to winter sun. Protection from cold winter winds can be achieved by retaining natural vegetation at a building's northwest edge or by planting evergreen species such as white pine (*Pinus strobus*) in this location. For summer shading and winter heating, deciduous species can be planted close to the building, along the east, south and west exposures. Winter sunlight will penetrate the empty branches and provide heat. Home interiors should be laid out with time-of-day occupancy in mind.³⁴ Living and high-activity rooms should be placed on the south side where they are heated by the low winter sun and shaded from the high summer sun. Garages, utility rooms and closets can be positioned to provide insulating barriers on the northeast and northwest sides. ## Appendix A This Guidebook requires site plans and subdivision applications to consider the presence of natural, cultural, and aesthetic features on any proposed development or redevelopment site. To meet this requirement, the Town recommends that designers utilize a four-step planning process to identify and plan for these site features.³⁵ The Town also recommends this process as a way of expediting the project review and approval process and minimizing the need for re-designs. Under the four-step process, the applicant first prepares an "environmental constraints and opportunities plan" for an initial Planning Board meeting. At this meeting, the applicant and the Planning Board identify those portions of the site that should be conserved (e.g., wetlands, viewsheds, specimen trees, historic sites), and those that are most suitable for development. This analysis should consider natural and visual features, as well as the site's orientation with respect to the sun and wind. With this input, the designer then identifies building sites and lays out the internal circulation network in a way that minimizes clearing, vegetation disturbance and regrading, and situates the buildings within the natural topography. The last step is to draw in the lot lines, if applicable. The goal of this process is not to reduce the overall development program, but rather to lay it out in a less expensive and more environmentally and aesthetically compatible fashion. The four site planning steps are described below. ### 1. Constraints and Opportunities Plan Site planning should begin with the preparation of a constraints and opportunities plan to understand the site's features and its context. The plan should identify water resources (wetlands, streams, ponds, vernal pools, floodplains, and springs or seeps), site conditions (steep slopes, Figure A-1: Sample constraints and opportunities plan showing significant natural and cultural features as well as viewsheds. significant rock outcroppings, landforms such as knolls and hollows, hydric soils. and prime aquifer recharge areas), ecological features (woodlands, wildlife habitat, and rare species), scenic/visual features (specimen trees, farmland and meadows, and views both into and out from the and historic site). archaeological resources. The constraints opportunities plan may be prepared in conjunction with the site survey, but will require more investigation and analysis than a survey usually provides. Ideally a multidisciplinary team with an engineer, scientist, and landscape architect will visit the site and prepare the constraints and opportunities plan. During this step, the designer should also consider the locational context, including surrounding land uses, water resources, historic sites, and other features. The constraints and opportunities plan can either be a single plan or a series of layers of clear plastic or tracing paper, each representing one set of site features. ### 2. <u>Identify the Conservation and Development Areas</u> Once all of the existing conditions information has been combined on the constraints and opportunities plan, the most suitable areas for development and conservation will become apparent. Conserved lands should include *primary conservation areas* (areas such as wetlands, floodplains, and steep slopes that are generally unbuildable due to environmental regulations or site conditions) as well as *secondary conservation areas* (unique or attractive site features, or areas that are important for environmental protection but not otherwise regulated). Working within the zoning guidelines, the designer should identify areas that will be conserved and areas that will be developed. The designer should be creative in trying to site the desired development program outside of the identified conservation areas, using Franklin's flexible development options if appropriate. ### 3. Locate the Building Sites and Lay Out the Roads and Trails Building sites should be sited within the identified development areas to the maximum extent possible. Again, use of Franklin's various flexible development options may be necessary to meet this goal. In addition, the site will need to be designed carefully, with the site's constraints and opportunities in mind. Sensitive features in the conservation areas (e.g., vernal pools) should be buffered from the development areas, while scenic or historic features (e.g., knolls, meadows, or rock outcroppings) could be "showcased" by providing an open view to toward them. In residential projects, natural vegetation will often need to be retained on individual house lots so that the total development program can fit into a development area that is only a fraction of the site's total land area. Finally, buildings should be sited with consideration to the view from the Figure A-2: Sample plan identifying conservation and development areas. Note that the conservation areas include both regulated areas (wetlands and streams) as well as significant site features identified in the constraints and opportunities plan (viewshed from the road, scenic knoll, and wildflower meadow). public way as well as the view out from the buildings. In suburban and rural sections of the Town, developments should generally be as naturally camouflaged as possible. As discussed in **Section V**, buildings should also be oriented to the sun and wind for maximum efficiency. Protection from cold winter winds can
be achieved by retaining natural vegetation along a building's northwest edge or by planting evergreen species such as white pine (*Pinus strobus*) in this location. For summer shading and winter heating, deciduous species can be Figure A-3: Buildings and roads are sited within the development envelopes identified in Step 2. planted close to the building, along the east, south and west exposures. Winter sunlight will penetrate the empty branches and provide heat. Home interiors should be laid out time-of-day with occupancy in mind. Living and highactivity rooms should be placed on the south side where they are heated by the low winter sun shaded from the high summer sun. Garages, utility rooms and closets can positioned to provide insulating barriers on the east and west sides. During this step, the system of roads and pedestrian network (if any) should be laid out based on the most efficient way to access the building sites with a minimum of environmental and aesthetic impacts. From an engineering standpoint, it is important to consider the topography; from an environmental approach, to consider mature tree stands, wildlife habitat areas, wetlands, etc.; and from an aesthetic and speed control perspective to build "slow" roads. "Slow" roads are naturally curving, or have short straight segments connected with relatively tight bends that force drivers to go slowly. As with the siting of buildings, preserving vistas should be a prime consideration. ### 4. Draw in the Lot Lines Once steps 1 through 3 have been completed, the lot lines (if any) can be drawn in based on the building locations. The location of the buildings may necessitate a subdivision plan that takes advantage of Franklin's flexible development options. Figure A-4: Sample of a residential subdivision plan produced under the four-step planning process. Note that developed areas avoid, but are suituated to take advantage of, sensitive and scenic site features. Figure A-5: Sample of a more conventional residential subdivision. Note that the developed areas destroy or obscure many of the site's natural and scenic features. This type of site planning should be avoided in Franklin. ### **Endnotes** - Overall, these practices will aid Franklin in meeting the EPA Stormwater Phase II requirements. The EPA's goals are to minimize polluted stormwater entering rivers and streams by reducing the discharge of pollutants to the maximum extent practicable; to protect water quality; and to satisfy the appropriate water quality requirements of the Clean Water Act. Phase I of EPA's plans was initiated in 1990 and regulated municipal separate storm sewer systems (MS4s) that were defined as "large" and "medium." Phase II, which was recently finalized, focuses on "small" MS4s. Franklin operates a small MS4 and is therefore subject to the Phase II requirements. To comply with the Phase II requirements, the EPA requires that towns set in place regulations and programs that include public education and outreach, public involvement, illicit discharge detection and elimination, construction site runoff control, post-construction runoff control and pollution prevention/good housekeeping. - These stormwater management standards are adopted from the Massachusetts Department of Environmental Protection (DEP) Stormwater Policy Handbook. The DEP standards already apply to any project that falls under the jurisdiction of the Wetlands Protection Act. Franklin has adopted three of the nine DEP standards, and has incorporated by reference the relevant portions for the DEP's Stormwater Policy Handbook that relate to the implementation of these standards. For Franklin standard #2 (DEP standard #3), engineers should consult the DEP Handbook to determine the requirement for on-site recharge and how to demonstrate compliance with this requirement. For Franklin standard #3 (DEP standard #4), engineers should also consult the DEP Handbook for additional information. The Stormwater Policy Handbook and an accompanying Stormwater Technical Handbook may be downloaded from the DEP's website at www.state.ma.us/dep or purchased at the state bookstore. - ³ Adapted from the *Low Impact Development (LID) Design Strategies: An Integrated Design Approach*, Department of Environmental Resources, Prince George's County, Maryland, June 1999, www.co.pg.md.us/Government/DER/PPD/pgcounty/pdf/LID/LiDNatl.pdf. Additional information from the *DEP Stormwater Policy Handbook* and *EPA Stormwater Phase II Best Management Practices Factsheets*, www.epa.gov/npdes/menuofbmps/menu.htm. - ⁴ Based on the table in the *DEP Stormwater Policy Handbook*, with additional information on other systems added from *Prince George's County LID Design Strategies*. ⁵ Prince George's County LID Design Strategies. ⁶ Prince George's County LID Design Strategies. ⁷ Northern Virginia Planning District Commission (NVPDC) Nonstructural Urban BMP Handbook, Department of Conservation and Recreation/Division of Soil and Water Conservation, December 1996, www.novaregion.org. ⁸ NVPDC Nonstructural Urban BMP Guidebook. ⁹ Stormwater Management Fact Sheet: Stormwater Wetlands, The Stormwater Center, www.stormwatercenter.net. ¹⁰ NVDPC Nonstructural Urban BMP Handbook. ¹¹ Bioretention: A Low Impact Stormwater Best Management Practice, University of Maryland, www.ence.umd.edu/~apdavis/Bioret.htm. ¹² EPA Stormwater Technology Fact Sheet – Bioretention, EPA 832–F-99–012. ¹³ Maryland Stormwater Design Manual. ¹⁴ EPA Stormwater Technology Fact Sheet. ¹⁵ EPA Stormwater Phase II Best Management Practices Factsheets, www.epa.gov/npdes/menuofbmps/menu.htm. ¹⁶ www.uncommonplants.com ¹⁷ Green Roofs: Stormwater Management From the Top Down, Katrin Scholz-Brath, www.edcmag.com, January/February 2001. ¹⁸ The University of Florida Natural Area Teaching Lab has been working on retention basin designs as part of their Stormwater Ecological Enhancement Project. See <a href="mailto:natural-leadure-natura-natura-natura-natura-natura-natura-natura-natura-natura-natura-natura-natura-natura-natura-natura- ¹⁹ DEP Stormwater Manual. ²⁰ DEP Stormwater Manual. ²¹ EPA Stormwater Phase II Best Management Practices Factsheets. ²² Prince George's County LID Design Strategies. ²³ EPA Stormwater Phase II Best Management Practices Factsheets. ²⁴ Geotextiles and other erosion control and stormwater management products may be purchased from numerous commercial vendors. Vendors include Synthetic Industries, www.fixsoil.com; Pinelands Nursery, www.pinelandsnursery.com; North American Green, www.nagreen.com; and the American Excelsior Company, www.amerexcel.com/erosionindex.htm. ²⁵ Surface Water Design Manual, King County, Washington, Department of Natural Resources, September 1998. ²⁶ King County, WA, Surface Water Design Manual. ²⁷ Best Management Practices for Minnesota: Protecting Water Quality in Urban Areas, Minnesota Pollution Control Agency, 1991. ²⁸ NVPDC Nonstructural Urban BMP Handbook. ²⁹ NVPDC Nonstructural Urban BMP Handbook. ³⁰ Devens Enterprise Commission list of native species, invasive species, and other species for use in project landscaping. See www.devensec.com. ³¹ Creating Freshwater Wetlands, Donald A. Hamoner, Lewis Publishers, Michigan, 1992. ³² Lake County Nursery, Inc. Catalog, Perry, OH, 1995 ³³ Weston Nurseries Catalog, Hopkinton, MA, 1999, <u>www.westonnurseries.com</u>. ³⁴ Best Development Practices, Reid H. Ewing et al., Planners Press, 1996. ³⁵ This process is the essentially the same as the planning process required for projects proposed under Franklin's Senior Village Overlay District. This process is based on the work of Randall Arendt as presented in his book *Conservation Subdivision Design*, 1996. The images used in this section of the Handbook are taken from Arendt's book.